70/80 GHz for 5G Backhaul March 2020 ## Agenda - 5G Network Trends and Densification - E-Band Technology Evolution - Proposed Rule Change to Permit Smaller Antennas: Antenna Gain - Additional Rule Change (Desired but Not Required): Improve Registration and Certification - Conclusions and Next Steps # 5G Network Trends and Densification ### 5G Network Trends and Densification Focus here is densification provided by 5G mmWave networks: - → need for reliable backhaul solutions on top of fiber - → PtP E-band powerful solution, but rule change necessary to fully enable it along with corresponding 5G use cases ## 5G Network Trends and Densification Wireless connectivity/transport as enabler for 5G: - fiber might not available in the deployment area - fiber PoP is just one or few hundred meters away from the radio access point ## E-band Technology Evolution ## E-band Technology evolution #### Suburban - Up to 10 Gbps for 5G backhaul/midhaul up to 5 miles - Carrier aggregation microwave + E-band 2ft dual band antenna #### Urban - 10-20 Gbps for 5G backhaul/midhaul up to 2 miles - E-band only 1ft/2ft antenna (43-50dBi) E-band (and future evolution to D-band) are the only viable solutions to enable true 5G densification #### Dense urban - 10/20 Gbps for 5G backhaul/midhaul/FH short distance @street level - E-band only w/ High integration 38dBi embedded antenna E-band flexibility addressing several use cases and 5G introduction (needed today) ### E-band technology evolution Antenna - Traditional parabolic antenna - Very thick - 43dBi - 1 foot VS 38dBi - Innovative embedded antenna - Minimal visual impact - 38dBi - 0.5 foot Street-level mounting structures tend to sway. Smaller antennas with wider beamwidth are more tolerant to sway and smaller antennas present a smaller wind-load (less aggravating to the sway problem. Half diameter makes ¼ of the cross -sectional area for wind loading). ## E-band technology evolution 38dBi gain 5G paths envisioned as short paths requiring less antenna gain. Smaller antennas also have the following advantages: - 1) Reduce visual impact - 2) Ease installation on street-level mounting surfaces - 3) Reduce site cost - 4) Better withstand sway Proposed Rule Change to Permit Smaller Antennas: Antenna Gain ## Current FCC Rule vs. Proposed Revision Graph and table (on next page) adapts ETSI specification to the FCC table in Section 101.115 Mask relaxation allows for smaller 0.5 foot antennas and will be compatible with ETSI Class 3 antennas for a greater antenna selection ## Proposed rule change Antenna pattern #### We Propose: - Smaller antennas for fixed point-to-point operations - Modify 101.115 to replace the current entries for the band as in this table (table adapts ETSI specification to be consistent with this FCC rule section) - 38dBi as minimum antenna gain in E-band - Remove co-polar discrimination requirement in footnote 14 applicable from 1.2° to 5° - All other rules unchanged, like the proportional reduction in maximum authorized EIRP in a ratio of 2 dB of power per 1 dB of antenna gain. Max EIRP will be 31 dBW at gain of 38 dBi | Frequency (MHz) | Category | Maximum
beamwidth to
3 dB points ¹
(included
angle in
degrees) | Minimum
antenna
gain (dbi) | Minimum radiation suppression to angle in degrees from centerline of main beam in decibels | | | | | | | |---|----------|--|----------------------------------|--|------------|------------|------------|-------------|--------------|--------------| | | | | | 5° to10° | 10° to 15° | 15° to 20° | 20° to 30° | 30° to 100° | 100° to 140° | 140° to 180° | | 71,000 to 76,000
(co-polar)
current | N/A | 1.2 | 43 | 35 | 40 | 45 | 50 | 50 | 55 | 55 | | 71,000 to 76,000
(cross-polar)
current | N/A | 1.2 | 43 | 45 | 50 | 50 | 55 | 55 | 55 | 55 | | 81,000 to 86,000
(co-polar)
current | N/A | 1.2 | 43 | 35 | 40 | 45 | 50 | 50 | 55 | 55 | | 81,000 to 86,000
(cross-polar)
current | N/A | 1.2 | 43 | 45 | 50 | 50 | 55 | 55 | 55 | 55 | | 71,000 to 76,000
(co-polar)
Proposed | N/A | 2.2 | 38 | 22 | 28 | 32 | 35 | 37 | 55 | 55 | | 71,000 to 76,000
(cross-polar)
Proposed | N/A | 2.2 | 38 | 35 | 35 | 40 | 42 | 47 | 55 | 55 | | 81,000 to 86,000
(co-polar)
Proposed | N/A | 2.2 | 38 | 22 | 28 | 32 | 35 | 37 | 55 | 55 | | 81,000 to 86,000
(cross-polar)
Proposed | N/A | 2.2 | 38 | 35 | 35 | 40 | 42 | 47 | 55 | 55 | Black shows current specs, red shows proposed spec ### Harmonization with Other Countries Canadian SRSP 371.0 for 71-76 GHz and 81-86 GHz allows 38 dBi antennas. There are two masks: Envelope A, a more restrictive mask for more congested areas and any channel bandwidth; and Envelope B, a less-restrictive mask for areas with less congestion and bandwidths less than 2 GHz. Envelope A is exactly identical to ETSI Class 3 at 38 dBi and Envelope B is exactly identical to ETSI Class 2 at 38 dBi. In this way, the antenna selection available in Europe is available to Canada. Revised proposed masks for FCC would allow the same ETSI Class 3 antennas to be used in the US, offering a broader selection of available antennas and creating a common market for the US, Europe and Canada. No Additional Rule Change Required to Manage Interference ### Example - Typical Urban Deployment Scenario An urban scenario in Manhattan, New York: - 17 small cells situated at street level, on cross-roads to increase penetration at street level - Distance between cells: 150m 650m - RAN technology: 5G mmWave - Each cell generates 5Gbps peak traffic - Fiber optic point: FO (red site) - Last mile midhaul/backhaul: E-Band links with 38dBi antennas ## Example - Typical Urban Deployment Scenario #### E-Band links: - Path length: 150m to 650m - Link configuration: 1+0/1000MHz - Antennas: 38dBi integrated antennas - Traffic aggregation methodology: according to NGMN methodology | Aggregation - Scenario 1 고급 구 | | | | | | | | | | | |--|--------------------|------------|------------------|---------------------|----------------------|------------------|------------------|--|--|--| | Computation Advanced | | | | | | | | | | | | Aggregation computation Engineering margin per flows | | | | | | | | | | | | Specific Computation for Negative Factor | | | | | | | | | | | | Hub level | Boundary
Points | # of flows | EF/CBR
factor | AF3/rtVBR
factor | AF1/nrtVBR
factor | BE/UBR
factor | Min bw check | | | | | Hub Level 1 (No aggre | Point1 | 1 | 100.0 | 100.0 | 100.0 | 100. | 0 | | | | | Hub Level 2 (From Poi | Point2 | 2 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | Hub Level 3 (From Poi | Point3 | 5 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | Hub Level 4 (From Poi | Point4 | 10 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | Hub Level 5 (From Poi | Point5 | 20 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | Hub Level 6 (From Poi | Point6 | 30 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | Hub Level 7 (From Poi | Point7 | 30 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | Hub Level 8 (From Poi | Point8 | 30 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | Hub Level 9 (From Poi | Point9 | 30 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | Hub Level 10 (From Poi | Point10 | 30 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | Hub Level 11 (From Poi | Point11 | 30 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | Hub Level 12 (From Poi | Point12 | 30 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | General case | Point13 | 00 | 0.0 | 0.0 | 0.0 | 0. | 0 Max peak flows | | | | | Verification | | 1 | 100.0 | 100.0 | 100.0 | 100. | 0 | | | | ## Example - Typical Urban Deployment Scenario Frequency planning & interference evaluation A full detailed link design has been performed, including the frequency planning and interference evaluation. Using only 1 channel of 1000MHz (73500MHz – 83500MHz), both H and V polarizations and ATPC, **no** interference cases were recorded Antenna RPE as per proposal with 38dBi Gain ## Existing Third Party Coordination Process Sufficient to Manage Interference ## Similar rule changes successful in other bands #### In other frequency bands: - Smaller antennas improved flexible use of the band. - Deployment of larger antenna continued to grow despite use of wider beamwidth antennas. Additional Rule Change (Desired but not Required): Improve Registration and Certification ## Additional Rule Change (Desired but not Required): Improve Registration and Certification #### Proposed improvements: - Require construction certifications by the end of the construction period. - At renewal time, require the identification of registrations that are beyond the construction period and construction certifications for those that are built and in operation. - Cancel and delete from the database those registrations that remain unbuilt beyond the construction period. ## Conclusions and Next Steps - Operators need solutions to make existing networks evolve to support 5G - Not all cell sites are served by fiber (especially at street level with 5G mmWave and small cells), but uWave/mmWave transport technology and especially E-band 70/80 GHz have evolved to provide the necessary KPIs - Amendments to antenna gain rules on E-band backhaul would enable new scenarios linked to 5G densification at street level (38dBi antennas need to be allowed) - Next steps: We ask WTB to seek expedited comment on this discrete proposal to allow 38 dBi antennas in the E-Band, already widely used globally, and that the Commission adopt this proposal without further delay THANK YOU!